

Leadership Behaviors of Management for Complex Adaptive Systems

Systems and Software Technology Conference April 2010

> Dr. Suzette S. Johnson Northrop Grumman Corporation Agile Practices and Leadership Software Systems Engineering Suzette.Johnson@ngc.com

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments is arters Services, Directorate for Infor	regarding this burden estimate of mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE APR 2010		2. REPORT TYPE		3. DATES COVE 00-00-2010	red to 00-00-2010		
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER					
Leadership Behavi	ive Systems	5b. GRANT NUMBER					
				5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)				5d. PROJECT NUMBER			
					5e. TASK NUMBER		
				5f. WORK UNIT NUMBER			
	ZATION NAME(S) AND AE nn Corporation,298(` '	ve,Falls	8. PERFORMING REPORT NUMB	GORGANIZATION ER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)			
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited					
	otes and Systems and Sof ed in part by the US	••		· ·	il 2010, Salt Lake		
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF				
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 27	RESPONSIBLE PERSON		

Report Documentation Page

Form Approved OMB No. 0704-0188

Agenda

- Defining Complexity
- Agile and Adaptive Methods
- Impact on Management Practices
- Actions Forward

Defining Complexity

"The art of simplicity is a puzzle of complexity." -Doug Horton

Complexity Theory

Complex Adaptive Systems

- A dynamic network of many agents acting in parallel and reacting to what the other agents are doing
- Principle of growth and evolution (high rate of change)
- Complex systems adapt to their environment as they evolve
- Control is dispersed and decentralized
- Simple rules and governance used to direct behavior

Meso and Jain, Agile software development: Adaptive systems principles and best practices

Complexity Leadership Theory

- Built on complexity theory
- Expands the locus of leadership from the role-based actions of an individual to interactions that occur across the organization and down to the individual and team level
- Relationships are not defined hierarchically, but rather through interactions across the organization or project
- The "Leader" role is an enabler of change

References:

Mike Cohn, MountainGoatSoftware

John Holland in *Complexity: The Emerging Science at the Edge of Chaos.*Marion, R., McKelvey, B., & Uhl-Bien, M. (2007). Complexity leadership theory: Shifting leadership from the industrial age to the knowledge era. Leadership Quarterly, 18(4), 298-318. *Order and Chaos* by Mitchell Waldrop

Complex or Complicated

Dictionary definitions:

- Complex:
 - A group of obviously related units of which the degree and nature of the relationship is imperfectly known
 - A whole made up of interrelated parts.
- Complicated:
 - Great difficulty in understanding
 - Difficult to analyze, understand or explain
 - Consisting of parts intricately combined

Predictable or Adaptive

Johnson, S. (2009). Dissertation. The Impact of Leadership Style on Software Development Project Outcomes: Traditional Versus Adaptive Processes.

Complex and Adaptive

- Engineering practices that welcome change and can easily adapt
- Management practices that emphasize human-centric behaviors
- An organizational structure that engages cross-functional teams
- An organization dedicated to continuous learning

Agile and Adaptive Methods

In all development, chaos and complexities arise preventing wanted functionality

Why Agile and Adaptive Methods?

- Complexity of systems
- Decreased time-to-market
- Increased technological advancements
- Shortened product life cycle
- Desire for improved transparency of progress
- Reduce risk

Agile Practices: Responding to Change

- "Agility is the ability to both <u>create</u> and <u>respond</u> to change in order to profit
 in a turbulent business environment."
 - Jim Highsmith, Agile Software Development Ecosystems
- Emphasizes ongoing iterative development with completed, demonstrable functionality
- Flexibility balanced with structure
- Balancing on the edge between order and chaos determines success

Establish Principles

A Working System is Early and Continuous Welcome Changing the Primary Measure Delivery of Value Requirements of Progress **Business People and** Motivated and Deliver a Working **Developers Must Work Empowered** System Frequently Together Daily Individuals **Continuous Attention** Face-to-face **Promote Sustainable** to Technical Conversation Development Excellence The Best Regular Team Architectures, Reflection on How to Simplicity Requirements and **Become More Designs Emerge From** Effective Self-Organizing Teams

http://agilemanifesto.org/

[©] Copyright 2010 Northrop Grumman

An example of an agile management framework

Inspect and Adapt Visibility and Transparency

Image from: Mike Cohn, MountainGoatSoftware.com Reference: Ken Schwaber, www.controlchaos.org

Leadership Behaviors of the Manager

Create a workplace where people want to be, where people are valued, and are full contributors to forming and supporting the direction of the company

Who is *The Manager*?

Managers want to provide value.

Managers want to contribute.

Managers want to be effective so others can be productive and successful.

Executive management influences

This level includes: Vice President of the Organization and above.

Leadership Behaviors of Managers

The Manager: Visionary Leader

- Creates a vision
 - Product Roadmap
 - Understands business value
 - Refocuses the team when they drift off course
- Supports the initiation of new ideas
- Keeps purpose alive
- Adaptive to and enables change
- Expects success; Accepts mistakes
- Ensure decisions are compatible with needs of stakeholders

Establish the direction for where the team is headed

The Manager: Communications Builder

- Builds communication across teams and ensures that communication channels exist
- Communicates the roles and responsibilities within the communication process
- Finds time to listen to group members and their suggestions
- Participates in team daily stand-ups to understand progress

The Manager: Motivator and Encourager

- Builds collaborative teams
- Encourages self-management
- Encourages people to sign up for work they want to do
- Redirects as needed
- Works with individuals who are struggling when the team is unable to resolve problems
- Creates a pleasant work environment
- Treats all group members as equals

The Manager: Productivity Expediter

- Helps teams get the strategies and tools they need
- Listens to team members and individuals
- Helps teams develop their leadership skills
- Empowers team to remove barriers internal to their team
- Removes external barriers that interfere with progress
 - Do you have what you need?
 - Where do you think we are most vulnerable?

The Manager: Promotes Organizational Learning

Retrospectives

Manager

- Promotes, facilitates, and rewards collaborative learning
- Builds trust
- Seeks to improve/question existing practices
- Fixes processes not people
- Encourages learning and to feed it back into the planning process
- Takes action on results of the retrospective and puts suggestions into actions

What the Manager used to do that the Team does now

- Makes commitments on behalf of the team
- Gives direction to the team on how to implement the work
- Monitors the team's progress, to make sure they stay on schedule, and isn't having problems
- Steps in and determines the solution
- Conducts weekly status update to surface issues and provide direction
- Pushes the team to work harder than they might want to, using carrots and / or sticks
- Decides task assignments among the team members
- Responsible for the team doing the right thing at the right time in the right way.

Managers empower the team to make decisions to fulfill the team's commitments based on business/mission value

Scenarios: What Should the Agile Manager Do?

- 1. The team is upset because a person on their team is frequently late and is struggling to complete his tasks. What should the agile manager do?
- 2. Some teams are never delivering what they've committed. What should the agile manager do?
- 3. The team is only planning to work 18 of the 22 requirements that were anticipated to be done in this iteration. What should the agile manager do?

NORTHROP GRUMMAN

Challenges Managers Face

- Fear by some people when experiencing change
- Transitioning (the paradigm shift from command and control to empowered teams)
 - Follow through/action by management
 - Instilling discipline
 - Helping people through the new process
- Organizing and building distributed teams
- Balancing on the chaotic edge
- Balancing priorities

NORTHROP GRUMMAN

Actions Forward

- Create environments that emphasize collaboration, team empowerment, trust, and organizational learning
- Train managers in the practices that works best in adaptive environments
- When transitioning to more adaptive practices, communicate the principles to which the organization plans to adhere
- Nurture the principles of the organization
- Address team needs/impediments
- Establish cross functional teams to help deal with complexity

Summary

Historically traditional practices (low rate of change) emphasize	Adaptive and agile practices (high rate of change) emphasize		
Directive and top-down	Leading, empowering, and collaboration		
Managing the people and the work	Teams that are self-managed with distributed control		
Limiting and reducing change	Welcomes change		
Enforcing compliance to processes	Readily adapting processes as needed		
Functional teams with handoffs between the teams	Cross functional teams responsible for delivering end-to-end capabilities including design, development, testing, configuration management, integration		

NORTHROP GRUMMAN

Suggested Reading List and References

Creating Adaptive Businesses

- Adaptive Enterprise Steven Haeckel
- John Holland in Complexity: The Emerging Science at the Edge of Order and Chaos Mitchell Waldrop

Leadership

- The Leadership Challenge Kouzes and Posner
- Complexity leadership theory: Shifting leadership from the industrial age to the knowledge era –
 Marion, R., McKelvey, B., & Uhl-Bien, M. (2007). Leadership Quarterly, 18(4), 298-318.
- Project Leadership from Theory to Practice Pinto, Thoms, et al.

Building Teams

- Group Genius
- When Teams Work Best LaFasto and Larson
- The Five Dysfunctions of a Team Patrick M. Lencioni

Agile Development Practices

- Agile Project Management with Scrum Ken Schwaber
- The Manager's Role in Scrum, ScrumGathering, Nov. 2007 Henrik Kniberg
- www.mountaingoatsoftware.com Mike Cohn

Managing Change

- Fearless Change Manns and Rising
- The Fifth Discipline Peter Senge
- Leading Change John Kotter

NORTHROP GRUMMAN